Spencer Laboratory Engineering Report Report No. PT-913 Research and Development of a V-Band 3.2 Millimeter Magnetron Report Nr. 2 Contract Nr. DA28-043-AMC-00229 (E) Technical Guidelines MW-15 dated 12 February 1964 Department of the Army Project Nr. 1P6-22001-A005-04 Final Report 15 August 1964 - 15 February 1965 RAYTHEON COMPANY MICROWAVE AND POWER TUBE DIVISION ARCHIVE COPY ## DDC AVAILABILITY NOTICE Qualified requestors may obtain copies of this report from DDC. This report has been released to CFSTL RAYTHEON COMPANY Microwave and Power Tube Division Microwave Tube Operation altham, Massachusetts RESEARCH AND DEVELOPMENT OF A V-BAND 3.2 MILLIMETER MAGNETRON Report Nr. 2 Contract Nr. DA28-043-AMC-00229 (E) Technical Guidelines MW-15 dated 12 February 1964 Department of the Army Project Nr. 1P6-22001-A005-04 Final Report, 15 August 1964 - 15 February 1965 This report was written by R. Plumridge and was edited by R. Adams This report has been approved by J&H. Schussele, Manager Crossed-Field Oscillator Group L. L. Clampitt, Manager of Engineering, Microwave Tube Operation ## TABLE OF CONTENTS | Section | | | | Page | |---------|-------|------------------------|---|------| | 1. | Purpo | Purpose of the Program | | | | 2. | Abstr | • | | | | 3. | | | Lectures, Reports and Conferences | 3 | | 4. | | al Datr. | 1 | 4 | | 7. | 4.1 | Introduc | rtion | 4 | | | | Tube Requirements | | | | | | 4.3 Design Approach | | | | | | _ | Cold Test Program | 8 | | | 1. 1 | 4. 4. 1 | | 8 | | | | 4.4.2 | | 9 | | | | 4.4.3 | Slot Modes | 19 | | | | 4.4.4 | Attenuation of Unwanted Modes | 22 | | | | 4.4.5 | Coupling of the Coaxial Magnetron to the Output | 24 | | | | 4.4.6 | The Unloaded Q | 30 | | | | 4.4.7 | Cavity Modes | 35 | | | | 4.4.8 | Fast Cyclotron Mode Interaction | 40 | | | 4.5 | V-Band | l Cold Test | 48 | | | | 4.5.1 | V-Band Output | 48 | | | | 4.5.2 | Anode-Cavity Cold Test | 51 | | | 4.6 | Electro | -Mechanical Aspects | 51 | | | | 4.6.1 | V-Band Output | 51 | | | | 4.6.2 | V-Band Anode | 51 | | | | 4.6.3 | Magnetics | 55 | | | | 4.6.4 | Damper | 55 | | | | 4.6.5 | Cathode Heater Design | 57 | | 5. | Sum | mary an | d Conclusions | 60 | | 6. | | ommenda | | 62 | | 7 | Iden | tification | n of Engineers | 63 | # LIST OF ILLUSTRATIONS | Figure No. | Title | Page | |------------|---|------| | 1 | Tube Layout (V-Band) | 6 | | 2 | X-Band - Unslotted Anode Mode Spectrum - Fundamental Forward Circuit Wave | ΣΟ | | 3 | ω-β Diagram for Unslotted X-Band Anode | 12 | | 4 | Mode Spectrum - Unslotted X-Band Anode | 13 | | 5 | Mode Spectrum - X-Band Slot I L - 0.335" | 15 | | 6 | Mode Spectrum - X-Band Slot II. L- 0.4241 | 16 | | 7 | Mode Spectrum - X-Band Slot III L- 0. 515" | 17 | | 8 | ω-β Plot X-Band Anode with Slot (0, 515" x 0, 017") | 18 | | 9 | Slotted X-Band Anode Limiting Band Pass
Frequencies | 20 | | 10 | ω- $β$ Diagram for V-Band Anode | 21 | | 11 | Relative Attenuation of X-Band Circuit Modes for Axial Position of Damper I | 25 | | 12 | Attenuation of Circuit Modes for Axial Position of Dampers I and II | 26 | | 13 | Attenuation of the Upper Modes - X-Band Anode | 27 | | 14 | Attenuation of the Lower Modes - X-Band Anode | 28 | | 15 | Unslotted X-Band Anode Unloaded Q - TE ₀₁₁ Mode | 32 | | 16 | Unloaded Q - Slot Length (no damper) | 33 | | 17 | Unloaded Q - Dampers I and II | 34 | | 18 | Unloaded Q - Conventional TE ₀₁₁ Cayity (not slotted) | 36 | | 19 | Unloaded Q - Conventional TE ₀₁₁ Cavity (slotted | 37 | | 20 | Tuning Curve X-Band Anode Slotted (0.515" x 0.017") | 39 | | 21 | V-Band – ω-β Diagram with Fast Cyclotron
Modes | 42 | | 22 | V-Band - ω-β Diagram with Fast Cyclotron
Modes | 44 | | 23 | Relative Amplitude of Lower Order Modes with Cathode Ring | 45 | | 24 | Re'ative Amplitude of Higher Order Modes with Cathode Ring | 45 | ## LIST OF ILLUSTRATIONS (Continued) | Figure No. | Title | Page | |------------|---|------| | 25 | Relative Amplitude of Circuit Modes without a Cathode (Unslotted Anode) | 46 | | 26 | Special Cathode Ring #2 | 46 | | 27 | Suppression of Lower Order Modes with Cathode Damper | 47 | | 28 | Suppression of Lower Order Modes with Cathode and Anode Dampers | 47 | | 29 | TE ₀₁₁ Mode Unloaded Q vs Frequency | 49 | | 30 | TE ₀₁₁ Mode Unloaded Q for Various Axial Positions of Anode Damper | 50 | | 31 | λ/2 TE ₀₁ Ceramic Window - VSWR | 52 | | 32 | V-Band Anode, Micrometer Tuner and Output
Assemblies | 53 | | 33 | V-Band Anode | 54 | | 34 | QKH1334 2V Supermendur Poles | 56 | | 35 | Heater Cathode Assembly | 58 | ## LIST OF TABLES | Table No. | Title | Page | |-----------|--|------| | I | Tube Requirements | 4 | | II | Principal Design Parameters | 7 | | ш | Design Parameters of X-Band Cold-Test Model | 8 | | IV | Slot Dimensions | 11 | | V | $\mathtt{Q}_{\mathbf{L}}^{}$ and $\mathtt{Q}_{\mathbf{E}}^{}$ vs Iris Diameter | 29 | | VI | Unloaded Q's of X-Band Model | 35 | | VII | Attenuation Due to Anode Damper | 38 | ## 1. PURPOSE OF THE PROGRAM The purpose of the program was to develop a V-band, 3.2 mm, inverted cavity-stabilized magnetron. This 6 month effort was a feasibility study conducted to investigate the problems associated with the design of a 3.2 mm Magnetron. This effort included cold testing of X-band scale models of the anode and with the design and evaluation of a heater-cathode structure and the mode damping assembly. In addition, a V-band model of the tube was cold tested by the conclusion of the study. The program was started on August 15, 1964, and was completed on February 15, 1965. Specific items of work included in the six month feasibility study are listed below: - 1. Design and layout of the proposed tube. - 2. Development of the X-band anode cavity and damper components in cold test. - 3. Development of a slot mode attenuator for V-band. - 4. Development and test of cathode and heater structures for V-band. - 5. Procurement of 3.2 mm anode. - 6. Development of a V-band output circuit. - 7. Performance of cold test of V-band anode, cavity and output assembly. ## 2. ABSTRACT This final report describes the work performed under Electronics Command Contract Number DA-28-043-AMC-00229 (E) to develop an inverted coaxial V-band cavity-stabilized magnetron. The study included the development and cold testing of X- and V-band models of the anode, and the design and testing of critical components of the tube such as the heater cathode assembly and the mode damper. A 9-scaled X-band cold test model of the anode, cavity and output was made and extensively investigated. The fast cyclotron mode intereference problem was explored. A satisfactory V-band anode was made with E. D. M. techniques. A good unloaded Q was measured with the V-band anode and a satisfactory match was obtained with a $\lambda/2$ ceramic window. A practical magnetic circuit was worked out to provide high magnetic field. An investigation of carburized ceramic dampers was made and, although a satisfactory damper was not developed during this period, the design of a good damper does not appear to be a difficult problem. A model of the heater cathode assembly was constructed for bell jar test and was life tested for a period of 1040 hours. ## 3. PUBLICATIONS, LECTURES, REPORTS AND CONFERENCES No publications or lectures pertaining to this program occurred during the report period. The following meetings were held. ## Progress Report at USAEL | Date | U.S. Army Participant | Raytheon Participant | | |-----------------|-----------------------|----------------------|--| | 9 November 1964 | N. Wilson | J. Schussele | | ## Progress Reports at Raytheon | Date | U.S. Army Participants | Raytheon Participants | |-------------------|------------------------|--------------------------| | 20 August 1964 | E. Kaiser | W. Bower, R. Plumridge | | 19 September 1964 | F. Kaiser | E. Downing, R. Plumridge | | 29 January 1965 | E. Kaiser | E. Downing, R. Plumridge | The purpose of the January 29, 1965, meeting was an over-all review of the technical progress of the program. The future aspects of this phase of the program were also discussed. ### 4. FACTUAL DATA #### 4. 1 Introduction Under the terms of Contract No. DA28-043-AMC-00229 (E), dated 11 August 1944, Raytheon Company has carried out research and development of a V-band 3.2 millimeter wave oscillator as outlined in Electronics Command Technical Guidelines MW-15, dated 12 February 1964, and Raytheon Technical proposal, PRP-1601, dated 7 April 1964. This program was initiated on 15 August 1964 to develop a V-band inverted cavity-stabilized magnetron. The study program, comprising the six month effort authorized by the above contract, was concerned with the electromechanical aspects of the design. Cold test work was conducted on anode, cavity, and output models scaled to X-band for convenience. Critical tube components were also designed and analyzed. A V-band and was constructed and cold tested toward the end of the period. ## 4.2 Tube Requirements The requirements for the tube are given in Table I #### TABLE I #### TUBE REQUIREMENTS #### a. Electrical Requirements Frequency 93.75 ±2.0 Gc Peak power 3 Kw Duty cycle 0.0003 Efficiency 5% Pulse width 0.25 µsec Anode voltage 35 kv (max) Rf bandwidth 2.5/tp Lifetime 50 hr Output waveguide circular waveguide desired ### b. Mechanical Requirements Weight 30 lb Magnet solenoid or permanent magnet Cooling forced air or liquid ## 4.3 Design Approach The design selected to meet these requirements is an inverted coaxial magnetron. A layout drawing of the tube is given in Figure 1. With this type of tube design, the cathode encompasses the anode, and the anode cavities are coupled to a central stabilizing cavity through slots at the back of alternate
cavities. The internal cavity is the principle requency determining element of the tube. It is also responsible for the high degree of stabilization for the tube. As indicated on the layout drawing, the cavity is a circular cylinder tuned by means of a plate which forms one end of the cavity. The cavity operates in the TE₀₁₁ mode. The cavity plate serves as an iris, coupling the energy of the cavity to a circular TE₀₁ output line. A half wavelength ceramic window is part of the vacuum envelope. The cathode is an impregnated tungsten matrix type, and the cathode heater assembly is supported by means of a ceramic isolator which connects it to the tuner pole of the tube. The cathode is adjustable by means of four set screws which press against the assembly through a diaphragm set in the wall of the tube. Alignment of the cathode and anode, which is critical, can be accomplished with this adjustment device. - 6 - The principle design parameters of the magnetron are given below in Table II # TABLE II PRINCIPAL DESIGN PARAMETERS | Cavity ID | 0.2105 inch | |---------------------------|----------------------| | Wall thickness | 0.0080 inch | | Radial vane length | 0.030 inch | | Vane height | 0.026 inch | | Number of vanes | 100 | | Vane-to-vane spacing | 0.009 inch | | Vane-to-cathode spacing | 0.009 inch | | Frequency | 93.75 G _c | | Characteristic voltage, V | 5.3 kV | | Bo | 10.83 Kg | | B/B _o | 2.12 | | В | 23 Kg | | v | 17 KV | | Peak current | 4.0 amperes | | Output power | 3.0 KW | | Operating efficiency | 5% | It is believed that the basic tube design set for the above represents a straightforward approach to the development of the 3.2 mm magnetron. Within the framework of this basic design, it was necessary to determine several critical parameters and to develop reliable component designs. These included damper construction and position, slot length, adjustment of output couring to load and reliable heater/cathode design. These items are discussed in the appropriate sections of this report. ## 4.4 X-Band Cold Test Program ## 4.4.1 Introduction It was decided to perform the cold test work at X-band. The reliability of the cold test results at this band is superior to that at V-band where the components are extremely small. Thus, modification of the design could be made and assessed at X-band with good accuracy. An X-band cold test model was designed and constructed. It was a frequency scaled version (factor 9.2) of the V-band tube. The X-band cold test model had the design parameters shown in Table III. TABLE III DESIGN PARAMETERS OF X-BAND COLD-TEST MODEL | Anode diameter | 2.553 inches | |------------------|--------------| | Cathode diameter | 2.714 inches | | Vane length | 0.2585 inch | | Vane height | 0.2305 inch | | Vane thickness | 0.040 inch | | Gap/vane ratio | 1/1 | | Number of vanes | 100 | The following is a list of tube characteristics which were examined at X-band and presumed to scale to V-band. - 1. Mode spectrum of the slotted and unslotted anode. - 2. Slot modes. - 3. Attenuation of unwanted lower order anode modes, slot resonances, undesired cavity modes, and other extraneous modes. - 4. Unloaded Q. - 5. Anode-output coupling. - 6. Cavity modes. ## 4.4.2 Analysis of the Multivane Anode Structure Part of the X-band cold test program was directed towards obtaining a better understanding of the mode spectrum of the multi-vaned anode structure which is employed in inverted coaxial magnetrons. This part of the investigation could be considered an extension of a previous Raytheon cold test study which was conducted at S-band. The X-band cold test results corroborated the data at S-band. The X-band data can be assumed to scale to the design of the V-band coaxial magnetion with a reasonably good degree of accuracy. Initially, the unslotted anode-cavity design was examined. This information served as a basis for the understanding of the slotted anode structures. The fundamental wave propagated on the unslotted cavity-anode structure is a forward wave. Figure 2 illustrates the measured forward mode distribution for the fundamental circuit wave. The highest resonant frequency of the structure was the π -mode (n=50) which occurred at 10.68 Gc. This frequency was very close to the computed π -mode frequency. For computations of the resonant π -mode frequency, the vane cavity structure was considered a transmission line terminated by a short circuit at one end and by fringing capacitance on the other end. Resonant frequencies of modes n=4 through n=35 were established. These modes were identified by determining the circumferential distance at the vane tips between voltage nulls. This method is adequate for locating the resonant frequencies of the lower order modes. FIGURE 2 X-Band - Unslotted Anode Mode Spectrum-Fundamental Forward Circuit Wave The ω - β curve is plotted in Figure 3 for the unslotted anode, while, in Figure 4, the approximate relative amplitudes of the circuit modes are given for this structure. The amplitude of the circuit modes was detected by two E-probes located 180° apart on the cathode surface and penetrating 0.010 inch into the interaction space. One probe served as the input while the other probe was the detector. Referring to Figure 4, it is observed that the electric fields of the lower order modes are more intense at the cathode surface than are the electric fields of the higher order modes. This result is consistent with the analysis of a multi-vaned anode-cathode structure. At low frequencies (lower order modes), the electric fields exist almost entirely in the interaction space. There are no electric fields in the transverse direction at the vane resonators, and the magnetic fields are constant in the vane region. At low frequencies, the anode-cathode circuit modes are essentially TEM waves that propagate at the velocity of light. At higher frequencies, the propagating modes are more closely associated with the anode structure. Here, transverse electric fields exist at the vane tips. These modes are the slow propagating circuit waves. Their electric field strength at the cathode surface is much weaker than that of the lower order frequency modes. To gain understanding of the effects of the cavity-anode slots on the mode pattern, the anode was slotted in a succession of three steps. The dimensions of the three slots added to the anode are given in Table IV. TABLE IV SLOT DIMENSIONS | | Length (inches) | Width (inches) | Ratio of
Slot to Vane
Height | Ratio of
Slot Width
To Vane Gap | |----------|-----------------|----------------|------------------------------------|---------------------------------------| | Slot I | 0.335 | 0.0155 | 1.45 | 0.19 | | Slot II | 0.424 | 0.017 | 1.84 | 0.21 | | Slot III | 0,515 | 0.017 | 2. 23 | 0.21 | FIGURE 3 \(\omega-'\beta\) Diagram for Unslotted X-Band Anode Figure 4 Mode Spectrum Unslotted X-Band Anode The mode patterns as determined in cold test for the three slotted anodes are given in Figures 5, 6, and 7. The relative amplitudes of the resonant frequencies are also shown. These mode spectra are characteristic of a bi-periodic structure with its two bandpass regions. Axising sun type magnetron has such a mode distribution. Therefore, the mode distribution of the multi-vaned coaxial magnetron can be considered similar to that of a modified rising sun magnetron. The rising sun magnetron consists of two sets of resonators in which alternate cavities have different depths. The resonant frequencies of the lower modes are determined primarily by the deeper resonators, while the resonances of the upper branch are associated with the shorter depth cavities. In the coaxial magnetron, alternate cells are coupled to the ${\rm TE}_{011}$ cavity by slots. These cells are analogous to the deeper resonators of the rising sun. Therefore, the slotted cells establish the resonant frequencies of the lower branch, while the resonances of the upper branch are linked to the unslotted anode cavities. It is observed from Figures 5 through 7 that X-band cold test information confirmed the modified rising sun description of the coaxial magnetron. Figure 8, which illustrates the ω - β characteristic of the X-band anode with slot III, will be used to describe the mode distribution. The upper and lower branches of the spectrum are illustrated in this diagram. The circuit resonates at frequencies where the phase shift per period is given by $$\theta = \frac{4\pi n}{N}$$ where N = Number of resonators n = 0, 1, 2, ..., $\frac{N}{4}$ Fast circuit TEM modes resonate at the lower frequencies of the bottom branch of the curve. Also, on this same branch, many resonances are clustered around the point of π phase shift per period (7.0 Gc). The normal π -mode operational point of a typical rising sun magnetron is shown to be at 8.25 Gc. Figure 7 Mode Spectrum X-Band Slot III L - . 515" FIGURE 8 $\omega - \beta$ Plot X-Band Anode with Slot (.515" x .017") From the analysis of the slotted multi-vaned anode, the upper cut-off frequency of the lower branch (m phase shift per period) occurred at the resonant frequency of the slotted resonator. Therefore, as the slots were elongated, this cut-off frequency became lower. Thus the slot length dimension was a means of controlling the frequency separation of the two branches. This separation corresponds to that obtained in a rising sun magnetron when the cavity depths are altered between the two sets of vanes. Figure 9 illustrates that the upper cut-off frequency of the lower hranch is approximately linearly related to the slot depth. The separation between the two modes is plotted in the same figure. The upper and lower resonant frequencies of the upper branch are shown as functions of the slot lengths. Since the upper resonant frequency remained almost constant, it can be considered that it was associated with the unslotted cavities. Thus, the cold test results appear
consistent with the modified rising sun model description of a multi-vaned coaxial magnetron. The information presented here will be employed in further description of the coaxial magnetron characteristics. #### 4.4.3 Slot Modes From the analysis outlined in the previous section, all existing circuit modes can be accountable from the modified rising sun model. The circuit modes which present high interaction impedance to the electron beam are the so-called slot modes. Again using Figure 8, the slot modes for the X-band anode (slot III) were at 6.93 and 8.25 Gc. The phase shift per period for the circuit is π radians for 6.93 Gc while the 8.25 Gc resonance has 2π phase shift per period (π mode operational point of the conventional rising sun magnetron). The ω - β characteristic for the V-band anode, as obtained by scaling the phase diagram of the X-band anode, is shown in Figure 10. Using this plot, the two slot modes scale to 63.75 Gc ($\theta = \pi$) and 75.9 Gc ($\theta = 2\pi$). FIGURE 9 Slotted X-Band Anode Limiting Band Pass Frequencies FIGURE 10 ω - β Diagram for V-Band Ancde The 75.9 Gc ($\theta \approx 2\pi$) slot mode is the one that presents the more serious interference problem to normal operation. At a magnetic field of 20 kilogauss, the synchronous voltage for the π -slot mode is 16.4 KV, while 12.5 KV is the synchronous voltage for the 2π -slot mode. The synchronous voltage for the cavity-controlled 93.75 Gc mode of operation is 14.4 KV. Since the synchronous voltage of the 2π -slot mode is below that same voltage for $^{\circ}$ 3.75 Gc operation, it is "roublesome. The anode dampere should attenuate this 2π -slot mode. Also one can consider the slot as a section of TE_{01} rectangular waveguide and compute its cutoff resonances. The final dimensions of the coupling slots of the scaled V-band anode were 0.056 inch x 0.002 inch. Hence, the computed resonant frequency for this slot was 105 Gc. This frequency is above that of the operational frequency and therefore should not present any interference to the TE_{01} oscillation. ## 4.4.4 Attenuation of Unwanted Modes This part of the X-band cold test work was carried out with the purpose of developing a means of dampening the unwanted modes. The unwanted circuit modes consist of the anode circuit modes which include the slot modes as well as cavity and any other extraneous modes. Also, the program was directed towards the determination of the location and physical size of the damper. Early cold-test work was performed to determine the effects of damper rings on the circuit modes of the unslotted and slotted I (0.335 inch x 0.0155 inch) anode. Since the unslotted anode and cathode structure supports only vane mode resonances, the effectiveness of the damper rings on the attenuation of vane modes can be established without the interference of other modes. Two damper rings were used in these cold tests: the rings were located on the output side of the outer anode wall. Damper ring I had a slide fit between the outer anode cylinder and the inner wall, while damper ring II had a 0.005-inch clearance between the same dimensions (V-band = 0.00055 inch). It was found for the two anode designs that damper ring I was far more efficient in attenuating the undesired circuit modes. Again, the cold test data on the X-band model with slots I (0.335-inch x 0.017 inch) reaffirmed that damper ring I had considerably greater dampening effects than ring II. Thus, the location and dimensions of the damper appeared critical. It was observed that the lower order modes were strongly attenuated while the higher order modes were not as strongly dampened, with the exception of the modes which were in the neighborhood of the π -mr. For this reason, it appeared that the slot length was not optimum for elective loading of the modes. The same experiments were performed on the anodes with slots II $(0.424 \text{ inch } \times 0.017 \text{ inch})$ and slots III $(0.515 \text{ inch } \times 0.017 \text{ inch})$. The relative attenuation of the various modes for the anode with slots II is shown in Figure 11, while Figure 12 indicates the relative attenuation of the circuit modes for the anode with slots III and dampers I and II for various axial positions of the damper. The anode vane faces were the reference zero plane for axial positions. Again, these data showed that the circuit modes were effectively attenuated by the damper with the press fit between the anode and cylinder. Thus, it is essential that the damper at V-band be in close proximity to the anode under all operating conditions for satisfactory attenuation of the desired modes. The information presented in Figures 11 and 12 was used in designing the V-band damper. By elongating the slots, the coupling between the cavity and anode increased. It was also thought that longer slots would allow the damper to be placed further away from the anode vanes and still be as effective in suppression of the undesired modes. The further the damper was situated from the vanes, the higher the unloaded Q's. From cold test results (Figures 13 and 14), the attenuation of the damper on the circuit modes was found to be fairly independent of the coupling slot length. The attenuation of the circuit modes depended almost entirely on the location and contact of the damper with respect to the anode. The relationship of the damper location with respect to the unloaded Q of the system will be discussed in the next section. ## 4.4.5 Coupling of the Coaxial Magnetron to the Output The anode is coupled by slots to the ${\rm TE}_{011}$ coaxial cavity, which, in turn, is coupled to the ${\rm TE}_{01}$ circular waveguide. The amount of coupling between the anode and cavity is established by the size of the coupling slots. The coupling between the cavity and output is controlled by the cavity plate. Thus, the degree of coupling is adjusted by the diameter of this plate. FIGURE 11 Relative Attenuation of X-Band Circuit Modes for Axial Position of Damper I FIGURE 12 Attenuation of Circuit Modes for Axial Position of Dampers I and II Attenuation of the Upper Modes - X-Band Anode FIGURE 13 FIGURE 14 Attenuation of Lower Modes - X-Band Anode This type of output coupling has several distinct advantages. It tends to load down other cavity modes. The 3 cavity resonances which are in the vicinity of the TE_{011} mode are the TE_{311} , TE_{211} and TM_{111} (degenerate with the TE_{011}). Also, the power handling capabilities of the circular TE_{01} waveguide is considerably greater than a corresponding TE_{10} rectangular waveguide. Finally, the mechanical features of the circular TE_{01} waveguide are simpler than those of the rectangular waveguide. The parameter, $\Omega_{\rm E}$, is a measure of the coupling of the tube to the external load. Besides output power considerations, electronic efficiency and stabilization enter into the determination of the $\Omega_{\rm E}$ of the coaxial magnetron. With low $\Omega_{\rm E}$, the rf voltage is weak in the interaction space. Hence, there is a lower efficiency for conversion of dc power to rf power. However, if the $\Omega_{\rm E}$ is too high, stabilization problems will arise. These problems will be manifested by misfiring and starting troubles. The desired external loading can be more precisely determined from hot test results. Table V indicates the $\Omega_{\rm E}$ and $\Omega_{\rm L}$ measured for different iris diameters. This information will be utilized in designing the output coupling scheme for the V-band tube. TABLE V $\label{eq:measured} \mbox{MEASURED EXTERNAL AND LOADED Q$^{$t$}$ S } $$a. Q_L$ (Slotted III - X-band anode)$ Iris Dia (inches) | | • | | • | | |-------|-------|---------|-------|-------| | f(Gc) | 1.200 | 1.250 . | 1.300 | 1.350 | | 10.1 | 1010 | 1490 | 1840 | 1450 | | 10.22 | 1990 | 2920 | 3170 | 3170 | | 10.40 | 1780 | 2510 | 3500 | 4500 | | 10.53 | 928 | 1360 | 1820 | 2120 | | 10.72 | 832 | 980 | 828 | 465 | TABLE V (Continued) # b. Q_{F.} (Slotted III - X-band Anode) | f(Gc) | Iris Dia (inches) | | | | | |-------|-------------------|--------|-------|-------|--| | | 1. 200 | 1. 250 | 1.300 | 1.350 | | | 10.1 | 1830 | 3580 | 7000 | 9800 | | | 10.22 | 4720 | 9000 | 20000 | 38000 | | | 10.40 | 2780 | 5020 | 11200 | 38500 | | | 10.53 | 1300 | 2500 | 4800 | 11000 | | | 10.72 | 1670 | 2350 | 3800 | 3050 | | Desirable target values for the Q's for the V-band tube are $$Q_L = 475$$ where $Q_L = Loaded Q$ $Q_U = 1200$ $Q_U = Unloaded Q$ $Q_E = 790$ $Q_E = External Q$ In examining the effects of the iris dimensions on the unloaded Q, it was noticed that the unloaded Q could be optimized through the selection of the proper iris diameter. This observation will be discussed in the next section. ### 4.4.6 The Unloaded Q The unloaded Q of the coaxial magnetron is an important design parameter. The coaxial magnetron possesses an unloaded Q which is considerably higher than those of a conventional magnetron for a corresponding resonant frequency. Because of this higher unloaded Q, the coaxial magnetron has more stable operation at higher efficiencies. Also, the coaxial magnetron has a wider tuning range than a conventional magnetron. The theoretical Q of the TE₀₁₁ cavity is at least double that of other common mode cavities. The high Q results from the fact that the current paths are purely circumferential for this mode. This feature permits the tuning range to be achieved by a simplified tuner. The unloaded Q's of the first unslotted X-band cavity are plotted in Figure 15. These Q's were well below the theoretical values. As the slot lengths are increased, the coupling between the cavity and anode becomes tighter. Also, the unloaded Q decreases with the longer slots because of slot radiation. Therefore, since the tight coupling between the anode
and cavity is accomplished at the expense of lower unloaded Q's, the selection of slot length will be a compromise between these two parameters. In Figure 16, the influence of slots on unloaded Q's is illustrated. It is noticed from these data that the losses increase fairly sharply with the longer slots. As mentioned, these losses will dictate the amount of coupling that can be acceptable between the cavity and anode. Another loss which enters and further reduces the unloaded Q comes from the anode damper. As the undesired circuit modes are suppressed by placing the damper closer to the anode vanes, the damper losses enter into the unloaded Q's. Figure 17 illustrates these results. Also, the relationship of the resonant frequency of the TE_{011} cavity to the circuit modes plays an important role in the unloaded Q^{t} s. If the cavity is tuned to a frequency where the circuit modes exist, the unloaded Q^{t} s are very poor. These losses are due to radiation from the vanes. The best unloaded Q^{t} s were found to be at the π -mode frequency of the unslotted anode. Next, it was found that the coupling iris influenced the unloaded Q's. The unloaded Q's for the X-band model for various coupling iris diameters are shown in Table VI. FIGURE 15 Unslotted X-Band Anode Unloaded Q-TE₀₁₁ Mode FIGURE 16 Unloaded Q - Slot Length (no damper) FIGURE 17 Unloaded Q - Dampers I and II TABLE VI UNLOADED Q'S OF X-BAND MODEL | | Iris Dia (inches) | | | | | |-------|-------------------|-------|-------|-------|--| | f(Gc) | 1.200 | 1.250 | 1.300 | 1,350 | | | 10.10 | 2250 | 4020 | 2500 | 1730 | | | 10.22 | 3560 | 2630 | 3820 | 3480 | | | 10.40 | 5000 | 5020 | 5010 | 5000 | | | 10.53 | 3100 | 3020 | 2880 | 2600 | | | 10.72 | 1670 | 1910 | 1060 | 565 | | Since the unloaded Q^i s were generally lower than expected, efforts were made to improve them. First, the center conductor was plated to reduce cavity surfacellosses. Also, a small groove was machined into the base of the cavity. This groove acts as a perturbation which decouples the TM_{111} and TE_{011} modes. These two factors had a significant effect on improving the unloaded Q. The unloaded Q^i s for the unslotted cavity with these two features are given in Figure 18, while unloaded Q^i s for the slotted anode-cavity (0.515 inch x 0.017 inch) are plotted in Figure 19. Further cold test work proved that the unloaded Q could be made even higher by selective loading. # 4.4.7 Cavity Modes The 2 cavity resonances that appear closest to the ${\rm TE}_{011}$ mode are the ${\rm TE}_{211}$ and ${\rm TE}_{311}$ modes. These 2 modes do not couple as readily to the anode circuit as the ${\rm TE}_{011}$ mode. In addition, both modes are suppressed by the loading down effects of the coupling iris and anode damper. The attenuation of the ${\rm TE}_{211}$ and ${\rm TE}_{311}$ due to the anode damper is shown in Table VII. FIGURE 18 Unloaded Q - Conventional $TE_{011}Cavity$ (not slotted) FIGURE 19 Unloaded Q - Conventional TE 011 Cavity (Slotted) TABLE VII ATTENUATION DUE TO ANODE DAMPER | a. TE ₂₁₁ (TE ₀₁₁ set at 10,630 Mc) | | | | | |---|---------------------|---|--|--| | f ₂ (Mc) | $Q_{\overline{U2}}$ | Remarks | | | | 9218 | 7850 | Unslotted anode | | | | 9218 | 1685 | 0.515 inch slotted anode; no damper | | | | 9218 | 1350 | 0.515 inch slotted anode; damper at 0.150 inch | | | | 9218 | 1180 | 0.515 inch slotted anode; damper at 0.100 inch | | | | 9218 | 745 | 0.515 inch slotted anode; damper at 0.050 inch | | | | 9218 | 592 | 0.515 inch slotted anode; damper at 0.030 inch | | | | b. TE ₃₁ | 1 | (TE ₀₁₁ mode at 10, 450 Mc) | | | | f(Mc) | $Q_{\overline{U}}$ | Remarks | | | | 11,210 | 2850 | Unslotted anode | | | | 11,210 | 1990 | 0.515 inch slotted anode, no damper | | | | 11,210 | 1930 | 0.515 inch slotted anode; damper at 0.150 i. h | | | | 11,210 | 1490 | 0. 515 inch slotted anode; damper at 0.100 inch | | | | 11,210 | Very heavily loaded | 0, 515 inch slotted anode; damper at 0.050 inch | | | The ${\rm TM}_{111}$ mode is degenerate with respect to the ${\rm TE}_{011}$ cavity mode. The coupling iris removes this degeneracy as well as loading down the ${\rm TM}_{111}$ mode. Also, the addition of a small groove in the base of the cavity separates the two modes and appreciably raises the unloaded Q of the ${\rm TE}_{011}$ cavity mode. The tuning curves for the 3 transverse electric modes are plotted in Figure 20 for the X-band anode. FIGURE 20 Tuning Curve X-Band Anode Slotted (.515" x .017) # 4.4.8 Fast Cyclotron Mode Interaction In a crossed-field device, 4 beam waves may be excited. These waves include both the fast and slow diocotron waves as well as the fast and slow cyclotron waves. The wave propagation constant, β_1 , for the fast cyclotron wave is given by $$\beta_1 = \beta_e - \beta_c;$$ while the propagation constant, β_2 , for the slow cyclotron wave is $$\beta_2 = \beta_e + \beta_c$$ where the electron phase constant, $\boldsymbol{\beta}_{\mathbf{e}}\text{, is}$ $$\beta_e = \frac{J}{v_o}$$. vo is the electron drift velocity and equals $$\frac{\vec{E} \times \vec{B}}{B^2}.$$ The cyclotron phase constant, β_c , is given by: $$\beta_{c} = \frac{\omega_{c}}{v_{c}} ,$$ where $$\omega_{\rm c} = 2\pi f_{\rm c}$$ The cyclotron frequency in Gc is related to the magnetic field in kilogauss by $$f_c = 2.8 \times B$$ In crossed-field millimeter tubes, the fast cyclotron mode interaction has been a problem. Raytheon has investigated this mode interference problem for millimeter carcinotrons. The reason the problem arises in millimeter tubes is that the magnetic field is such that cyclotron frequency lies below the operating frequency. In centimeter wavelength magnetrons, the converse is true, i.e., the cyclotron frequency is higher than the operational frequency. Fast cyclotron interaction can occur in crossed-field devices when the propagation constant of this mode corresponds to that of a circuit wave. In Figure 21, the ω - β characteristic for the V-band tube, the fast cyclotron wave propagation relationships are plotted for a magnetic field of 15 kilogauss for various voltages. As the voltage increases, the slope of the curve becomes greater. Where these propagation curves intersect the phase curves of the anode, cyclotron interaction can take place. From this figure, it can be seen that there are many regions for cyclotron interaction. As mentioned in Section 4.4.2, Analysis of Multivane Coaxial Structures, fast circuit waves exist for low frequency circuit resonances. In these modes, the electric fields are present in the interaction space and there are no transverse E fields across the vane gaps. While this field configuration will yield a low interaction impedance for magnetron interaction, it can be high for cyclotron interaction. Also, the cyclotron interference can exist at frequencies corresponding to resonant frequencies of the upper branch of the anode mode pattern. Here electric fields are strong at the vane surfaces. Therefore, the anode damper should be somewhat effective in controlling this cyclotron interaction. There are several possible solutions in eliminating cyclotron interference at the low mode resonant frequencies of the circuit. First, for high magnetic fields, the cyclotron frequency is greater than the highest frequency of the lower mode; hence, no cyclotron reaction can result from the interaction of the forward circuit waves with the fast cyclotron beam wave. For the V-band model, this frequency is 63.75 Gc. Therefore, the magnetic field should be greater than 22.8 kilogauss. The upper frequency of the 1 FIGURE 21 V-Band - ω - β Diagram with Fast Cyclotron Modes lower branch can be depressed by using longer coupling slots to increase the mode separation of the two branches. As the frequency is lowered, the magnetic field need not be as high. This property simplifies the magnet requirements, but the slot radiation losses limit the length of the slot. Figure 22 shows the circuit and cyclotron phase characteristic for 23 kilogauss. Another approach to the elimination of cyclotron interaction with the lower frequency circuit modes would be through the propagation characteristics of the network. Perhaps a cathode design could be incorporated into the coaxial magnetron which would not support the lower order modes. As expected, when the cathode was eliminated from the cold test model, no lower order resonances were present. This fact was confirmed with the X-band cold test model. Figures 23 and 24 depict the relative amplitude of the lower order circuit modes for the anode with a solid metal cathode. The same information is plotted for the model without the cathode in Figure 25. No lower modes were detected. These data illustrate that the cathode was an essential element in the propagating structure for the lower order modes. When a special cathode was constructed with 4 metal segments, each separated by a dielectric, this network did not support the lower order modes. A less desirable solution to the problem would be to incorporate a damper into the cathode surface. Several cold test cathodes were made which included damper material. The most successful cathode design (#2) is shown in Figure 26. The relative amplitudes of the lower order modes, as determined in cold test, are given in Figure 27. This plot indicates that this cathode damper was effective in attenuating the lower anode circuit modes. These modes were further attenuated by the addition of the anode damper ring. The results of the addition of the damper ring are illustrated in Figure 28. Í FIGURE 22 V-Band - ω - β Diagram with Fast Cyclotron Modes Figure 23 Relative Amplitude of Lower Order Modes With Cathode Ring Figure 24 Relative Amplitude of Higher Order Modes With Cathode Ring Figure 25 Relative Amplitude of Circuit
Modes Without a Cathode (Unslotted Anode) Figure 26 Special Gathode Ring #2 Figure 27 Suppression of Lower Order Modes With Cathode Damper Figure 28 Suppression of Lower Order Modes With Cathode and Anode Dampers This suppression of lower order circuit resonances was accomplished with the introduction of lossy materials to achieve selective loading. However, the unloaded Q of the TE₀₁₁ cavity mode decreased as a result. In Figure 29, the unloaded Q's are plotted for solid metal and damper-cathode ring. The unloaded Q's are given for the X-band model with cathode #2 (damper) and with the anode damper at various axial positions. (See Figure 30.) From the above information, it can be seen that there are several possible solutions to solving the cyclotron mode interference in coaxial millimeter magnetrons. ## 4.5 V-Band Cold Test ## 4.5.1 V-Band Output During the first part of the program, a half-wavelength ceramic TE_{01} circular window assembly having a window thickness of 0.195 inch was made and cold tested. However, the bandwidth of the X-band transducer was not good enough to develop a well-matched window at this frequency. It was decided, therefore, that a separate V-band output and window design would be worked out to insure that a wide range match would be obtained at V-band. Several V-band $\lambda/2$ ceramic windows of different thicknesses were cold tested. The cold test setup was not ideal, however, since no circular TE_{01} matched load was available. As a result, a rectangular waveguide load was used, and the setup required 2 rectangular to circular transducers. These transducers were not well matched at 93.75 Gc. FIGURE 29 TE GII Mode Unloaded Q vs Frequency FIGURE 30 TE_{011} Mode Unloaded Q for Various Axial Positions of Anode Damper Two 3° circular tapers were cold tested back to back. The VSWR of the tapers was satisfactory. A taper is needed in the tube to provide a transition from the tube output to the standard V-band circular waveguide Figure 31 gives the cold test results for two $\lambda/2$ ceramic windows 0.0195 inch and 0.022 inch thick. From these data, it can be concluded that a matched window has been developed. ## 4. 5. 2 Anode-Cavity Cold Test The V-band anode-cavity was also cold tested and a cold test model of the cathode and tuner was made. An unloaded Q of 1100 was measured with this model. A tuning curve was also taken. This unloaded Q was considered adequate. # 4.6 Electro-Mechanical Aspects ## 4.6.1 V-Band Output Several V-band windows were assembled and brazed in specially constructed jigs. After brazing, the windows met the dimensional specifications. ### 4.6.2 V-Band Anode A V-band anode was fabricated by Triangle Tool and Die Company of Lynn, Mass., by E. D. M. (Electrical Discharge Machining) method. The anode met all dimensional specifications. These dimensions were checked on an optical micrometer. Figure 32 shows the V-band anode, micrometer tuner and output assemblies. Figure 33 depicts the details of the V-band anode. FIGURE 31 $\lambda/2$ TE₀₁ Ceramic Window - VSWR 65-25277 Figure 32 V-Band Anode, Micrometer Tuner and Output Assemblies Figure 33 V-Band Anode ## 4.6.3 Magnetics The pole gap of the V-band tube is 0.150 inch and the area of the pole is 0.08 in². The design requires a magnetic field of about 22,000 gauss across this gap. It was recognized that permendur pole pieces would be needed to carry the required flux. Experiments were made with various shapes and types of permendur before a satisfactory design was obtained. Vanadium permendur was first used but produced only 15, 200 gauss before saturation occurred. Later heat treatment of this material gave some improvement to 17,500 gauss at saturation. Further changes in pole geometry with vanadium permendur did not significantly alter the magnetic field. An improved material with greater flux carrying capability was then obtained, known as 2V supermendur. Resulting measurements of the flux across the interaction space made on an electromagnet are shown in Figure 34. Pole gaps of 0.120 inch and 0.180 inch were used. With the particular electro-magnet employed, a current of 2.0 amperes will produce the required 22,000 gauss across an 0.150 inch gap. It is estimated that the final design tube can be packaged in magnets weighing 40 pounds to provide the desired magnetic field. ### 4.6.4 Damper High alumin carburized ceramic dampers were used on the X-band anode model to attenuate the vane and coupling slot modes. The V-band cold test unit was to have dampers of the same material fabricated in a manner to hold the close spacing required between the copper anode and the inside surface of the damper. This technique was not successful, however, and an alternate method to hold the damper for hot test V-band tubes will need to be used. The method called for segments of ceramic to be brazed into a copper retainer, with the resulting assembly ground to fit the anode cavity outside diameter. Following this operation, the retainer with ceramics was to be slipped onto the anode and welded in place. The ceramic would not prevent the ceramic from following the expansion of FIGURE 34. QKH1.334 2V Supermendur Poles the anode and copper retainer. It was thus felt that the damper could remain in intimate contact with the anode over a wide temperature range and without damage or distortion of the anode. Difficulty was encountered in grinding the ceramic to the thin wall dimensions required (0.005 inch) and in maintaining a metalized surface on the ceramic during the slotting operation. The later problem could have been overcome by metalizing and carburizing individual segments after slotting. However, the first limitation, cracking of the ceramic when grinding to thin walls, prevented successful fabrication of the damper assembly. Several attempts were made to grind the ceramic, which were packed in a plastic casing to dampen interaction but cracking occurred in all cases as the wall thickness was reduced below 0.010 inch. It is planned that the damper design be modified during subsequent development work to remove the cracking of the ceramic. The technique which will be followed involves the use of a sprayed alumina coating put onto the inside diameter of a slotted tungsten sleeve. The resulting unit would then be carburized and slipped over the anode where it will be held in close contact with the slots. ### 4.6.5 Cathode Heater Design The heater cathode assembly which was evaluated for use with the tube is shown in Figure 35. The heater is formed in the shape of a rosette and coated with alumina. It is placed flat in the cathode assembly and insulated on all four sides with ceramic liners. A tungsten aluminate cathode is brazed to the inner diameter of the heater box, and heat reflecting end shields are attached at the outer diameter. The entire assembly is self jigging and held together by electron beam welding. 633637 FIGURE 35 Heater Cathode Assembly A model of the heater cathode was assembled and tested in a vacuum bottle. Power input of 30 watts at 11 volts was needed to attain an operating temperature of 1050°C. The unit was cycle life tested to 1040 hours, at which time it was removed. No short circuits occurred during 500 cycles of operation and the design is considered satisfactory. A magnetic field could not be applied during the testing, and the effects of this force on the heater have therefore not been evaluated. Although there will be a high field in the operating tube, the manner in which the heater is coated and retained in the cathode should prevent short circuits from developing. #### 5. SUMMARY AND CONCLUSIONS A general analysis of an inverted coaxial magnetron was carried out in this program. It was directed towards solving problems that would arise in a millimeter tube. An X-band cold test model (9-scale version of the V-band) was made. The cold test work on this model was extensive. Nearly all the information obtained at X-band can be scaled to V-band. Slot and circuit modes can be explained by assuming the coaxial magnetron to be a modified rising sun type. The cold test results confirmed this assumption. Means of attenuating the undesired modes were developed. For adequate attenuation, it was found that the anode damper must lie in close proximity to the anode cylinder. Therefore, a V-band damper must be precisely made. The anode-to-damper fit also would need to be maintained under all operational conditions. The factors that influence the unloaded Q of the cavity-anode were examined. These factors included slot length, dampers, iris coupling and presence of circuit modes. It was found that the unloaded Q could be raised especially through selective loading. Also the output coupling problem was investigated. This information will be useful for V-band design. The problem of the beam cyclotron wave interaction with the circuit wave was also carefully examined. This interference is a serious design problem in millimeter crossed-field microwave oscillators. Several solutions to the cyclotron interference were examined. Operation at high magnetic field prevents lower frequency cyclotron interaction. If the magnetic field is such that the cyclotron frequency is greater than highest frequencies of the lower circuit modes, cyclotron interaction will not take place with these circuit modes. By the inclusion of dampers in the cathode, the lower circuit modes were strongly suppressed. Thus, this additional dampening would tend to eliminate cyclotron interaction. Also, modification in the cathode structural design such that the lower order circuit modes are not excited would be another possible solution. Cyclotron mode interference with higher frequency circuit modes will be controlled by anode dampers. A V-band anode-cavity assembly was made by E. D. M. method. It met all dimensional specifications. The measured unloaded Q of 1100 is adequate. A V-band λ/2 ceramic window was developed. The match on
this window was satisfactory with the use of supermendur. A magnetic flux for the V-band model of 22,000 gauss was obtained. Although a V-band damper design was worked out, technical problems arose in the actual fabrication of the damper. Means of resolving these problems are apparent. A heater-cathode assembly was made and cycle life tested for 1040 hours at 30 watts (input power = 1050°C). Thus, the design of the cathode-heater was satisfactory. # 6. RECOMMENDATIONS This program will serve as ground work for a second phase of the V-band program which includes the building and testing of V-band tubes. From the X-band cold test work, all of the various mode interference problems can be solved at V-band. Several approaches to the solution of the cyclotron interaction problem are available. Several of the electro-mechanical aspects of this V-band anode have been developed. A V-band anode cavity was successfully fabricated by E. D. M. method. In phase II, it is proposed that a demountable system be employed in evaluating the tubes to allow variations in the design to be carried out rapidly on a single tube. ## 7. IDENTIFICATION OF ENGINEERS This program was carried out under the general supervision of Mr. Lawrence Clampitt, Manager of Engineering, Microwave Tube Operation, in the Microwave and Power Tube Division, and Mr. James Schussele, Manager of the Crossed-Field Oscillator Group. The program was assigned to the Magnetron Laboratory headed by Mr. Edward T. Downing. Engineering effort was accomplished by Mr. Robert Plumridge, Senior Engineer and Mr. John R. Butler, Engineering Section Head. Mr. William Bowers was responsible for the initial design of the tube and for an analysis of engineering problems peculiar to the inside-out magnetron.